Final Report NCC-1-320 # A Study of Green's Function Methods Applied to Space Radiation Protection J.H. Heinbockel, Principal Investigator ### Introduction The purpose of this research was to study the propagation of glactic ions through various materials. Galactic light ions result from the break up of heavy ion particles and their propagation through materials is modeled using the one-dimensional Boltzmann equation. When ions enter materials there can occur (i) the interaction of ions with orbital electrons which causes ionization within the material and (ii) ions collide with atoms causing production of secondary particles which penetrate deeper within the material. These processes are modeled by a continuum model. The basic idea is to place a control volume within the material and examine the change in ion flux across this control volume. In this way on can derive the basic equations for the transport of light and heavy ions in matter. Green's function perturbation methods can then be employed to solve the resulting equations using energy dependent nuclear cross sections. Throughout this report we will use the following symbols and notation: $$\begin{array}{lll} \phi_j(\vec{x},\vec{\Omega},E) & \text{is the flux of ions of type } j \text{ moving in direction } \vec{\Omega} \\ & \text{having units } (\# \text{particles/cm}^2 - \sec - \sec - \sec - \det / \text{amu}) \\ E & \text{is the ion energy. (Mev/amu)} \\ A_j & \text{is the atomic mass of the } j \text{th type ion (amu)} \\ \sigma_j(E) & \text{is the macroscopic cross section. } (\text{cm}^{-1}) \\ S_j(E) & \text{is the average energy loss per unit length or stopping power} \\ & \text{or linear energy transfer } \frac{dE}{dx}. & (\text{Mev/cm}). \\ R_j(E) & \text{is the slowing down range for type } j \text{ ions. } (\text{cm}) & R_j(E) = \int_0^E \frac{A_j \, dE'}{S_j(E')} \\ j & \text{is the ion type.} \\ \vec{\Omega} & \text{is a unit vector in the direction of propagation.} \\ \sigma_{jk} & \text{is production cross section of type } j \text{ ions with energy } E \text{ and direction } \vec{\Omega}' \\ & \text{by collision with type } k \text{ ions of energy } E' \text{ and direction } \vec{\Omega}' \\ & \text{having units of } (\text{cm} - \text{sr} - \text{Mev/amu}) \\ \hat{n} & \text{is the outward directed unit normal to boundary.} \\ \vec{\Gamma} & \text{is vector to boundary point. } (\text{cm}) \\ \vec{x} & \text{is the position vector to arbitrary point in region } (\text{cm}) & \vec{x} = \rho \vec{\Omega} + \vec{x}_n \\ \rho & \text{is the position vector to arbitrary point in region } (\text{cm}) & \vec{x} = \rho \vec{\Omega} + \vec{x}_n \\ \text{on the projection of } \vec{x} \text{ on } \vec{\Omega} \text{ (cm}) \\ \vec{x}_n & \text{is the component of } \vec{x} \text{ perpendicular to } \vec{\Omega} \text{ direction.} \\ Z_j & \text{charge of jth type ion.} \\ \nu_j & \text{a parameter defined as } \nu_j = \frac{Z_j^2}{A_j}. \end{array}$$ The basic Boltzmann equation results from examination of a control volume placed within the material. We find that $$\begin{pmatrix} \text{Change in ion flux} \\ \text{within a volume element} \end{pmatrix} = \begin{pmatrix} \text{Gains within the} \\ \text{volume element} \end{pmatrix} - \begin{pmatrix} \text{Losses due to any} \\ \text{nuclear collisions} \end{pmatrix}$$ This gives the Boltzmann equation $$\left[\vec{\Omega} \cdot \nabla - \frac{1}{A_j} \frac{\partial}{\partial E} S_j(E) + \sigma_j(E)\right] \phi_j(\vec{x}, \vec{\Omega}, E) = \sum_{k>j} \int_E^{\infty} dE' \int d\vec{\Omega}' \sigma_{jk} \phi_k(\vec{x}, \vec{\Omega}', E') \tag{1}$$ The equation (1) is to be associated with the geometry of figure 1. Figure 1. General Geometry for Boltzmann's equation Multiply the equation (1) by $S_j(E)$ and define the quantities $$\overline{\phi}_{i}(\vec{x}, \vec{\Omega}, E) = S_{j}(E)\phi_{j}(\vec{x}, \vec{\Omega}, E) \tag{2}$$ $$\overline{G}_{j}(\vec{x}, \vec{\Omega}, E) = S_{j}(E) \sum_{k>j} \int_{E}^{\infty} dE' \int d\vec{\Omega}' \, \sigma_{jk} \phi_{k}(\vec{x}, \vec{\Omega}', E')$$ (3) to obtain $$\left[\vec{\Omega} \cdot \nabla - \frac{S_j(E)}{A_j} \frac{\partial}{\partial E} + \sigma_j(E)\right] \overline{\phi}_j(\vec{x}, \vec{\Omega}, E) = \overline{G}_j(\vec{x}, \vec{\Omega}, E). \tag{4}$$ Note that $\vec{\Omega} \cdot \nabla \vec{\phi}_j = \frac{\partial \vec{\phi}_j}{\partial \rho}$ is the directional derivative in the direction $\vec{\Omega}$ and that $$\frac{\partial \overline{\phi}_{j}}{\partial E} = \frac{\partial \overline{\phi}_{j}}{\partial R_{j}} \frac{\partial R_{j}}{\partial E} = \frac{\partial \overline{\phi}_{j}}{\partial R_{j}} \frac{A_{j}}{S_{j}(E)}$$ so that the equation (4) can be written as $$\[\frac{\partial}{\partial \rho} - \frac{\partial}{\partial R_j} + \sigma_j(E) \] \overline{\phi}_j(\vec{x}, \vec{\Omega}, E) = \overline{G}_j(\vec{x}, \vec{\Omega}, E). \tag{5}$$ Introduce the characteristic variables (η_j, ξ_j) given by the transformation equations $$\eta_j = \rho - R_j(E) \qquad \xi_j = \rho + R_j(E) \tag{6}$$ where $\rho = \vec{\Omega} \cdot \vec{x}$. Also introduce the variables $$\chi_{j}(\eta_{j}, \xi_{j}) = \overline{\phi}_{j}(\rho \vec{\Omega} + \vec{x}_{n}, \vec{\Omega}, E)$$ $$g_{j}(\eta_{j}, \xi_{j}) = \overline{G}_{j}(\rho \vec{\Omega} + \vec{x}_{n}, \vec{\Omega}, E)$$ $$\overline{\sigma}_{j}(\eta_{j}, \xi_{j}) = \sigma_{j}(E)$$ (7) Figure 2. Geometry for characteristic variables By the chain rule we have $$\frac{\partial \overline{\phi}_j}{\partial \rho} = \frac{\partial \overline{\phi}}{\partial \eta_j} + \frac{\partial \overline{\phi}_j}{\partial \xi_j} \quad \text{and} \quad \frac{\partial \overline{\phi}_j}{\partial R_j} = \frac{\partial \overline{\phi}}{\partial \eta_j} (-1) + \frac{\partial \overline{\phi}_j}{\partial \xi_j}$$ so that the equation (5) simplifies to $$\left(2\frac{\partial}{\partial \eta_j} + \overline{\sigma}_j\right) \chi_j(\eta_j, \xi_j) = g_j(\eta_j, \xi_j) \tag{8}$$ in terms of the new variables. This equation can be integrated using the integrating factor $$\exp\left[\frac{1}{2}\int_{a}^{\eta_{j}}\overline{\sigma}_{j}(\eta',\xi_{j})\,d\eta'\right] \tag{9}$$ to obtain $$\chi_{j}(\eta_{j}, \xi_{j}) = \exp\left[-\frac{1}{2} \int_{a}^{\eta_{j}} \overline{\sigma}_{j}(\eta', \xi_{j}) d\eta'\right] \chi_{j}(a, \xi_{j})$$ $$+ \frac{1}{2} \int_{a}^{\eta_{j}} \exp\left[-\frac{1}{2} \int_{\eta'}^{\eta_{j}} \overline{\sigma}_{j}(\eta'', \xi_{j}) d\eta''\right] g_{j}(\eta', \xi_{j}) d\eta'$$ (10) where a is any real number. Consequently, the solution to the equation (4) can be written as $$\overline{\phi}_{j}(\vec{x}, \vec{\Omega}, E) = f(a, \rho - R_{j}(E))\overline{\phi}_{j} \left(\frac{1}{2}(\xi_{j} + a)\vec{\Omega} + \vec{x}_{n}, \vec{\Omega}, R_{j}^{-1}(\frac{\xi_{j} - a}{2})\right) + \frac{1}{2} \int_{a}^{\rho - R_{j}(E)} f(\eta'', \rho - R_{j}(E))\overline{G}_{j} \left(\frac{1}{2}(\xi_{j} + \eta'')\vec{\Omega} + \vec{x}_{n}, \vec{\Omega}, R_{j}^{-1}(\frac{\xi_{j} - \eta''}{2})\right) d\eta''$$ (11) where $$f(a, \rho - R_j(E)) = \exp\left[-\frac{1}{2} \int_a^{\rho - R_j(E)} \sigma_j(R_j^{-1}(\frac{\xi_j - \eta'}{2})) d\eta'\right]$$ (12) From equations (6) we find that $$2\rho = \eta_j + \xi_j \quad \text{and} \quad 2R_j(E) = \xi_j - \eta_j \tag{13}$$ so that when $\eta'=a$ we will have $\rho=\frac{1}{2}(a+\xi_j)$. Observe from figure 2 that along the line of integration we will have $\xi_j=$ constant. The value of a is selected such that $\rho\vec{\Omega}+\vec{x}_n=\vec{\Gamma}$ is a point on the boundary. Thus, the vector $\left(\frac{a+\xi_j}{2}\right)\vec{\Omega}+\vec{x}_n=\vec{\Gamma}$ dotted with $\vec{\Omega}$ gives the value $$a = 2\vec{\Omega} \cdot \vec{\Gamma} - \xi_j = 2d - \rho - R_j(E) \tag{14}$$ where $d = \vec{\Omega} \cdot \vec{\Gamma}$. Note that when E = E' and $\eta_j = \eta'$ we have from equation (13) that $$2R_j(E') = \xi_j - \eta' \tag{15}$$ or $$E' = R_j^{-1} \left(\frac{\xi_j - \eta'}{2} \right) = R_j^{-1} \left(\frac{\rho + R_j(E) - \eta'}{2} \right) \quad \text{with} \quad dE' = \frac{-S_j(E')}{2A_j} \, d\eta'$$ (16) and similarly by changing symbols when $$E'' = R_j^{-1} \left(\frac{\rho + R_j(E) - \eta''}{2} \right) \quad \text{we have} \quad dE'' = \frac{-S_j(E'')}{2A_j} \, d\eta''. \tag{17}$$ We examine the limits of integration in equation (11) and observe that when $\eta' = a$ we have $$2R_j(E') = \rho + R_j(E) - a \tag{18}$$ and from equation (14) we have $$2d = \rho + R_j(E) + a. \tag{19}$$ Adding the equations (18) and (19) we find $$R_j(E') + d = \rho + R_j(E) \tag{20}$$ or $$E' = R_j^{-1}(\rho - d + R_j(E)). \tag{21}$$ Next we examine the lower limit of integration and find that when $\eta' = \rho - R_j(E)$, then $2R_j(E') = \rho + R_j(E) - \rho + R_j(E)$ implies that E' = E. In the second term of equation (11) when $\eta'' = a$ we again find that $E'' = R_j^{-1}(\rho + R_j(E) - d)$ and when $\eta'' = \rho - R_j(E)$ then E'' = E. Also, $$\frac{1}{2}(\xi_j + \eta'') = \frac{1}{2}(\xi_j + \xi_j - 2R_j(E'')) = \xi_j - R_j(E'') = \rho + R_j(E) - R_j(E'').$$ Consequently, the equation (11) can be written in the form $$\overline{\phi}_{j}(\vec{x}, \vec{\Omega}, E) = F_{j}(E, R_{j}^{-1}(R_{j}(E) - d + \rho))\overline{\phi}_{j}(\vec{\Gamma}, \vec{\Omega}, R_{j}^{-1}(R_{j}(E) + \rho - d))$$ $$+ \int_{E}^{R_{j}^{-1}(R_{j}(E) + \rho - d)} F_{j}(E, E'')\overline{G}_{j}((\rho + R_{j}(E) - R_{j}(E''))\vec{\Omega} + \vec{x}_{n}, \vec{\Omega}, E'') \frac{A_{j}}{S_{j}(E'')} dE''$$ (22) where $$F_{j}(E1, E2) = \exp\left[-\int_{E1}^{E2} \frac{A_{j}\sigma_{j}(E')}{S_{j}(E')} dE'\right]$$ (23) Define the nuclear survival probability (reference Wilson 1977) as $$P_j(E) = \exp\left[-\int_0^E \frac{A_j \sigma_j(E')}{S_j(E')} dE'\right]$$ (24) then the equation (23) can be written as $$F_j(E_1, E_2) = \frac{P_j(E_2)}{P_j(E_1)}.$$ Then from equation (22) we can write the solution to equation (3) in the form $$\phi_{j}(\vec{x}, \vec{\Omega}, E) = \frac{S_{j}(E_{j})P_{j}(E_{j})}{S_{j}(E)P_{j}(E)}\phi_{j}(\vec{\Gamma}, \vec{\Omega}, E_{j}) + \sum_{k \geq j} \int_{E}^{E_{j}} dE' \frac{A_{j}P_{j}(E')}{S_{j}(E)P_{j}(E)} \int_{E'}^{\infty} dE'' \int d\vec{\Omega}' \sigma_{jk}(E', E'')\phi_{k}(\vec{x} + (R_{j}(E) - R_{j}(E'))\vec{\Omega}, \vec{\Omega}', E'')$$ (25) where $E_j = R_j^{-1}(\rho + R_j(E) - d)$, $\vec{x} = \vec{x}_n + \rho \vec{\Omega}$ and E' and E'' have been interchanged. In the one-dimensional straight ahead approximation $\vec{\Omega}$ is a unit vector in the direction of \vec{x} with $\rho = x$, $\vec{x}_n = \vec{0}$, $\eta_j = x - R_j(E)$, $\xi_j = x + R_j(E)$ and $\vec{\Gamma} = \vec{0}$. (i.e. the origin 0 moves to the boundary x = 0). The equation (25)—then reduces to $$\phi_{j}(x,E) = \frac{S_{j}(E_{j})P_{j}(E_{j})}{S_{j}(E)P_{j}(E)} \phi_{j}(0,E_{j}) + \sum_{k>j} \int_{E}^{E_{j}} dE' \frac{A_{j}P_{j}(E')}{S_{j}(E)P_{j}(E)} \int_{E'}^{\infty} dE'' \, \sigma_{jk}(E',E'') \phi_{k}(x+R_{j}(E)-R_{j}(E'),E'')$$ (26) where E_j is determined from x and E such that $$E_j = R_j^{-1}(x + R_j(E)). (27)$$ The solution given by equation (26) can be expressed in terms of Green's function as $$\phi_j(x, E) = \sum_{k>j} \int_0^\infty G_{jk}(x, E, E_0) \phi_k(0, E_0) dE_0$$ (28) where $\phi_k(0, E_0) = f_k(E_0)$ are boundary conditions. Substituting the assumed solution given by equation (28) into equation (26) we obtain $$\begin{split} & \sum_{\ell} \int_{0}^{\infty} G_{j\ell}(x, E, E_{0}) \phi_{\ell}(0, E_{0}) dE_{0} = \sum_{\ell} \int_{0}^{\infty} \frac{S_{j}(E_{j}) P_{j}(E_{j})}{S_{j}(E) P_{j}(E)} G_{j\ell}(0, E_{j}, E_{0}) \phi_{\ell}(0, E_{0}) dE_{0} \\ & + \sum_{k} \int_{E}^{E_{j}} dE' \frac{A_{j} P_{j}(E')}{S_{j}(E) P_{j}(E)} \int_{E'}^{\infty} dE'' \sigma_{jk}(E', E'') \sum_{\ell} \int_{0}^{\infty} G_{k\ell}(x + R_{j}(E) - R_{j}(E'), E'', E_{0}) \phi_{\ell}(0, E_{0}) dE_{0}. \end{split}$$ Note that when $\ell = K$ we can equate like coefficients and find that $G_{jm}(x, E, E_0)$ must satisfy the integral equation $$G_{jm}(x, E, E_0) = \frac{S_j(E_j)P_j(E_j)}{S_j(E)P_j(E)} G_{jm}(0, E_j, E_0)$$ $$+ \sum_{k \ge j} \int_E^{E_j} dE' \frac{A_j P_j(E')}{S_j(E)P_j(E)} \int_{E'}^{\infty} dE'' \, \sigma_{jk}(E', E'') G_{km}(x + R_j(E) - R_j(E'), E'', E_0)$$ (29) subject to the boundary condition $G_{jm}(0, E, E_0) = \delta_{jm}\delta(E - E_0)$, where the value for E_j is determined from the inverse relation $E_j = R_j^{-1}(x + R_j(E))$. The G_{jm} terms are written using the Neumann expansion as a perturbation series $$G_{jm}(x, E, E_0) = \sum_{i=0}^{\infty} G_{jm}^{(i)}(x, E, E_0)$$ (30) with leading term $$G_{jm}^{(0)}(x, E, E_0) = \frac{S_j(E_j)P_j(E_j)}{S_j(E)P_j(E)}\delta_{jm}\delta(E_j - E_0).$$ (31) with $E_j = R_j^{-1}(x + R_j(E))$. Note that when x = 0 we have $E_j = E$ so that $G_{jm}^{(0)}(0, E, E_0)$ satisfies the above boundary condition. The higher order terms are determined from the recursive definition $$G_{jm}^{(n+1)}(x, E, E_0) = \sum_{k} \int_{E}^{E_j} dE' \frac{A_j P_j(E')}{S_j(E) P_j(E)} \int_{E'}^{\infty} dE'' \sigma_{jk}(E', E'') G_{km}^{(n)}(x + R_j(E) - R_j(E'), E'', E_0).$$ (32) and must satisfy the boundary conditions $G_{jm}^{(n+1)}(x, E, E_0) = 0$ for $n = 0, 1, 2, \ldots$ In the special case n = 0 the equation (32) reduces to $$G_{jm}^{(1)}(x, E, E_0) = \sum_{k} \int_{E}^{E_j} dE' \frac{A_j P_j(E')}{S_j(E) P_j(E)} \int_{E'}^{\infty} dE'' \sigma_{jk}(E', E'') \frac{S_k(E'_k) P_k(E'_k)}{S_k(E'') P_k(E'')} \delta_{km} \delta(E'_k - E_0)$$ (33) where $R_k(E'_k) = x + R_j(E) - R_j(E') + R_k(E'')$. (i.e. treat $x + R_j(E) - R_j(E'')$ as an x^* value. See for example equation (27).) Again we observe that when x = 0 we have $E_j = E$ and so the boundary condition at x = 0 is satisfied. #### Cross Section assumption 1 For interactions dominated by peripheral processes we use $$\sigma_{im}(E', E'') = \sigma_{jm}(E'')\delta(E' - E'') \tag{34}$$ so that the equation (33) becomes $$G_{jm}^{(1)}(x, E, E_0) = \sum_{i} \int_{E}^{E_j} dE' \frac{A_j P_j(E')}{S_j(E) P_j(E)} \int_{E'}^{\infty} dE'' \sigma_{jk}(E'') \delta(E' - E'') \frac{S_k(E'_k) P_k(E'_k)}{S_k(E'') P_k(E'')} \delta_{km} \delta(E'_k - E_0)$$ (35) where $$E'_{k} = R_{k}^{-1}(x + R_{j}(E) - R_{j}(E') + R_{k}(E'')).$$ (36) We integrate with respect to E'' and observe that the only nonzero term occurs when E'' = E'. This gives $$G_{jm}^{(1)}(x, E, E_0) = \sum_{k} \int_{E}^{E_j} dE' \frac{A_j P_j(E')}{S_j(E) P_j(E)} \sigma_{jk}(E') \frac{S_k(E'_k) P_k(E'_k)}{S_k(E') P_k(E')} \delta(E'_k - E_0) \delta_{km}$$ (37) where $$R_k(E'_k) = x + R_j(E) - R_j(E') + R_k(E')$$ $$R_j(E') - R_k(E') = x + R_j(E) - R_k(E'_k).$$ (38) We know that $\nu_j R_j(E') = \nu_k R_k(E')$ so that the above can be written as $$\left(\frac{\nu_k}{\nu_j} - 1\right) R_k(E') = x + R_j(E) - R_k(E'_k)$$ or $$\left(1 - \frac{\nu_j}{\nu_k}\right) R_j(E') = x + R_j(E) - R_k(E'_k)$$ Thus, we can write $$R_{j}(E') = \frac{\nu_{k}}{|\nu_{k} - \nu_{j}|} (x + R_{j}(E) - R_{k}(E'_{k}))$$ or $$R_{k}(E') = \frac{\nu_{j}}{|\nu_{k} - \nu_{j}|} (x + R_{j}(E) - R_{k}(E'_{k})).$$ (39) Differentiate the equation (39) with respect to E'_k to obtain $$R'_{k}(E')dE' = \frac{\nu_{j}}{|\nu_{k} - \nu_{j}|} (-R'_{k}(E'_{k}))dE'_{k} \quad \text{or} \quad dE' = \frac{\nu_{j}}{|\nu_{k} - \nu_{j}|} \frac{\frac{A_{k}}{S_{k}(E'_{k})}}{\frac{A_{k}}{S_{k}(E')}} dE'_{k}$$ (40) The equation (35) can then be written as $$G_{jm}^{(1)}(x, E, E_0) = \sum_{k} \int_{E'_{k1}}^{E'_{k2}} dE'_{k} \frac{A_{j} P_{j}(E')}{S_{j}(E) P_{j}(E)} \sigma_{jk}(E') \frac{\nu_{j}}{|\nu_{k} - \nu_{j}|} \frac{P_{k}(E'_{k})}{P_{k}(E')} \delta(E'_{k} - E_{0}) \delta_{km}$$ (41) The only nonzero contribution comes when k=m and $E_k'=E_0$ and so equation (41) reduces to $$G_{jm}^{(1)}(x, E, E_0) = \begin{cases} h_{jm}(x, E, E_0, E') & \text{if } \frac{\nu_m}{\nu_j} \left(R_m(E_0) - x \right) < R_j(E) < \frac{\nu_m}{\nu_j} R_m(E_0) - x \\ 0 & \text{otherwise} \end{cases}$$ (42) where $$h_{jm}(x, E, E_0, E') = \frac{A_j P_j(E')}{S_j(E) P_j(E)} \sigma_{jm}(E') \frac{\nu_j}{|\nu_m - \nu_j|} \frac{P_m(E_0)}{P_m(E')}$$ (43) and $$E' = R_j^{-1} \left(\frac{\nu_m}{|\nu_m - \nu_j|} \left[x + R_j(E) - R_m(E_0) \right] \right). \tag{44}$$ That is, when $E'_k = E_0$ and k = m we have from the equation (38) that $$R_{m}(E_{0}) = x + R_{j}(E) - R_{j}(E') + R_{m}(E')$$ $$R_{j}(E') - R_{m}(E') = x + R_{j}(E) - R_{m}(E_{0})$$ $$\left(1 - \frac{\nu_{j}}{\nu_{m}}\right) R_{j}(E') = x + R_{j}(E) - R_{m}(E_{0})$$ $$R_{j}(E') = \frac{\nu_{m}}{|\nu_{m} - \nu_{j}|} (x + R_{j}(E) - R_{m}(E_{0})).$$ Also from the transformation equations (13) the $\eta_k, \xi_k, \eta_j, \xi_j$ variables are related through the range scale factors ν_j and ν_k , where $\nu_j R_j = \nu_k R_k$. This produces the relations $$\eta_k - \xi_k = -2R_k = -2\frac{\nu_j}{\nu_k}R_j = \frac{\nu_j}{\nu_k}(\eta_j - \xi_j).$$ Then from the equations $$\xi_i + \eta_i = \xi_k + \eta_k = 2\rho \tag{45}$$ $$\eta_j - \xi_j = \frac{\nu_k}{\nu_j} (\eta_k - \xi_k) \tag{46}$$ we find that by adding the equations (45) and (46) that $$2\eta_j = \left(1 + \frac{\nu_k}{\nu_j}\right)\eta_k + \left(1 - \frac{\nu_k}{\nu_j}\right)\xi_k \tag{47}$$ and subtracting (46) from (45) we obtain $$2\xi_j = \left(1 - \frac{\nu_k}{\nu_j}\right)\eta_k + \left(1 + \frac{\nu_k}{\nu_j}\right)\xi_k. \tag{48}$$ Interchanging j and k in the equations (47) and (48) we find that $$\eta_k = \left(\frac{\nu_j + \nu_k}{2\nu_k}\right) \eta_j + \left(\frac{\nu_k - \nu_j}{2\nu_k}\right) \xi_j$$ $$\xi_k = \left(\frac{\nu_k - \nu_j}{2\nu_k}\right) \eta_j + \left(\frac{\nu_k + \nu_j}{2\nu_k}\right) \xi_j.$$ Then when η_j is a value η' lying between the constants $-\xi_j$ and $+\xi_j$, (See Figure 2(b)), we will have $$\eta_k = \left(\frac{\nu_j + \nu_k}{2\nu_k}\right) \eta' + \left(\frac{\nu_k - \nu_j}{2\nu_k}\right) \xi_j$$ $$\xi_k = \left(\frac{\nu_k - \nu_j}{2\nu_k}\right) \eta' + \left(\frac{\nu_k + \nu_j}{2\nu_k}\right) \xi_j.$$ Changing k to m we find $$\xi_m = \left(\frac{\nu_m - \nu_j}{2\nu_m}\right) \eta' + \left(\frac{\nu_m + \nu_j}{2\nu_m}\right) \xi_j.$$ Note that the boundary condition $G_{jm}(0, E, E_0) = \delta_{jm}\delta(E - E_0)$ can be written in the form $$G_{jm}(0, E, E_0) = \delta_{jm}\delta(R_j^{-1}(\xi_j) - E_0) = \delta_{jm}\delta(\xi_j - R_j(E_0)) = \delta(\xi_m - R_m(E_0))$$ so that when $\xi_m = R_m(E_0)$ we have $$\eta' = \frac{2\nu_m}{\nu_m - \nu_j} R_m(E_0) - \left(\frac{\nu_m + \nu_j}{\nu_m - \nu_j}\right) \xi_j. \tag{49}$$ Using the equations (6) and (49) we now calculate the inequality which occurs in the equation (42). From the equation (10), with $a=-\xi$, we have the inequality $-\xi_j < \eta' < \eta_j$ which implies $$\begin{split} -\xi_{j} < \eta' < \eta_{j} \\ -x - R_{j}(E) < \frac{2\nu_{m}}{\nu_{m} - \nu_{j}} R_{m}(E_{0}) - \left(\frac{\nu_{m} + \nu_{j}}{\nu_{m} - \nu_{j}}\right) (x + R_{j}(E)) < x - R_{j}(E) \\ -x < \frac{2\nu_{m}}{\nu_{m} - \nu_{j}} R_{m}(E_{0}) + R_{j}(E) - \left(\frac{\nu_{m} + \nu_{j}}{\nu_{m} - \nu_{j}}\right) (x + R_{j}(E)) < x \\ \left(\frac{\nu_{m} + \nu_{j}}{\nu_{m} - \nu_{j}}\right) x - x < \frac{2\nu_{m} R_{m}(E_{0})}{\nu_{m} - \nu_{j}} + \left(1 - \frac{\nu_{m} + \nu_{j}}{\nu_{m} - \nu_{j}}\right) R_{j}(E) < x + \left(\frac{\nu_{m} + \nu_{j}}{\nu_{m} - \nu_{j}}\right) x \\ \nu_{j} x < \nu_{m} R_{m}(E_{0}) - \nu_{j} R_{j}(E) < \nu_{m} x \\ -\nu_{j} x > \nu_{j} R_{j}(E) - \nu_{m} R_{m}(E_{0}) > -\nu_{m} x \\ \nu_{m} R_{m}(E_{0}) - \nu_{j} x > \nu_{j} R_{j}(E) > \nu_{m} R_{m}(E_{0}) - \nu_{m} x \\ \frac{\nu_{m}}{\nu_{j}} R_{m}(E_{0}) - x > R_{j}(E) > \frac{\nu_{m}}{\nu_{j}} (R_{m}(E_{0}) - x) \\ \frac{\nu_{m}}{\nu_{j}} (R_{m}(E_{0}) - x) < R_{j}(E) < \frac{\nu_{m}}{\nu_{j}} R_{m}(E_{0}) - x \end{split}$$ ### Cross Section assumption 2 We start with equation (33) and assume $\sigma_{jm}(E', E'')$ has a Gaussian distribution of the form $$\sigma_{jm}(E', E'') = \bar{\sigma}_{jm}(E'') \frac{1}{\Delta_{jm} \sqrt{2\pi}} \exp\left[-\frac{(E' - E'' - \epsilon_{jm})^2}{2\Delta_{jm}^2}\right]$$ we can then write the equation (33) in the form $$G_{jm}^{(1)}(x, E, E_0) = \int_E^{E_j} dE' \int_{E'}^{\infty} dE'' F_{jk} \delta_{km}$$ (50) where $$F_{jk} = \frac{A_j P_j(E')}{S_j(E) P_j(E)} \sigma_{jk}(E', E'') \frac{S_k(E'_k) P_k(E'_k)}{S_k(E''_j) P_k(E'')} \delta(E'_k - E_0)$$ (51) with $$E'_{k} = R_{k}^{-1}(x + R_{j}(E) - R_{j}(E') + R_{k}(E''))$$ (52) The integration of (50) is over the region illustrated in the figure 3 in the limit as $T \to \infty$. In expanded form the equation (50) has the form $$G_{jm}^{(1)}(x, E, E_0) = \int_{E}^{E_j} dE' \int_{E'}^{\infty} dE'' \frac{A_j P_j(E')}{S_j(E) P_j(E)} \sigma_{jk} \frac{S_k(E'_k) P_k(E'_k)}{S_k(E'') P_k(E'')} \delta_{km} \delta(E'_k - E_0).$$ (53) where $$\sigma_{jk} = \bar{\sigma}_{jk}(E'') \frac{1}{\Delta_{jk} \sqrt{2\pi}} \exp \left[-\frac{(E' - E'' - \epsilon_{jk})^2}{2\Delta_{jk}^2} \right]$$ Figure 3. Limits of integration for Green's function term. Note that for the first integration in the E'' direction we have E' is a constant. Consequently, we let $$r = \frac{E'' + \epsilon_{jk} - E'}{\sqrt{2}\Delta_{jk}} \quad \text{with} \quad dr = \frac{dE''}{\sqrt{2}\Delta_{jk}}$$ (54) The equation (53) can then be written in the form $$G_{jm}^{(1)}(x, E, E_0) = \int_{E}^{E_j} dE' \int_{\frac{\epsilon_{jk}}{\sqrt{2}\Delta_{jk}}}^{\infty} dr \frac{A_j P_j(E')}{\sqrt{\pi} S_j(E) P_j(E)} \bar{\sigma}_{jk}(\bar{r}) e^{-r^2} \frac{S_k(E'_k) P_k(E'_k)}{S_k(\bar{r}) P_k(\bar{r})} \delta_{km} \delta(E'_k - E_0).$$ (55) where $\bar{r} = \sqrt{2}\Delta_{jk}r - \epsilon_{jk} + E'$ and $$E'_{k} = R_{k}^{-1}(x + R_{j}(E) - R_{j}(E') - R_{k}(\bar{r})).$$ (56) This integral can be simplified by using one of the mean value theorems for integrals and written as $$G_{jm}^{(1)}(x, E, E_0) = \int_{E}^{E_j} dE' \frac{A_j P_j(E')}{2S_j(E) P_j(E)} \bar{\sigma}_{jk}(\bar{r}_*) \frac{S_k(E'_{k_*}) P_k(E'_{k_*})}{S_k(\bar{r}_*) P_k(\bar{r}_*)} \delta_{km} \delta(E'_{k_*} - E_0) \frac{2}{\sqrt{\pi}} \int_{\frac{\epsilon_{jk}}{\sqrt{2}\Delta_{jk}}}^{\infty} e^{-r^2} dr.$$ (57) with $\bar{r}_* = \sqrt{2}\Delta_{jk}r^* - \epsilon_{jk} + E'$ and $$E'_{k_*} = R_k^{-1}(x + R_j(E) - R_j(E') - R_k(\bar{r}_*))$$ (58) where r^* is some mean value in the interval $(\frac{\epsilon_{jk}}{\sqrt{2}\Delta_{jk}}, \infty)$ and when $E'_{k_*} = E_0$, then E' is a solution of the nonlinear equation $$R_k(E_0) = x + R_j(E) - R_j(E') - R_k(\sqrt{2}\Delta_{jk}r^* - \epsilon_{jk} + E')$$ (59) provided $E < E' < E_j$. Consequently, we can write $$G_{jm}^{(1)}(x, E, E_0) = \begin{cases} \frac{1}{2} \frac{A_j P_j(E')}{S_j(E) P_j(E)} \bar{\sigma}_{jm}(\bar{r}_*) \frac{S_m(E_0) P_m(E_0)}{S_m(\bar{r}_*) P_m(\bar{r}_*)} \operatorname{erfc}\left(\frac{\epsilon_{jm}}{\sqrt{2}\Delta_{jm}}\right) & \text{if } E < E' < E_j \\ 0 & \text{otherwise} \end{cases}$$ $$(60)$$ where E' is a solution of the nonlinear equation (59), r^* is some mean value and erfc is the complimentary error function. Figure 4. New limits of integration for Green's function term. ### Another viewpoint By interchanging the order of integration in equation (33) we obtain the limits of integration illustrated in the figure 4 and the equation (33) can be written as $$G_{jm}^{(1)}(x, E, E_0) = \int_E^{E_j} dE'' \int_E^{E''} dE' F_{jk} \delta_{km} + \lim_{T \to \infty} \int_{E_j}^T dE'' \int_E^{E_j} dE' F_{jk} \delta_{km}.$$ (61) Observe that along the line E''=constant, we have from equation (52) that $$\frac{dR_k(E'_k)}{dE'_k} \frac{dE'_k}{dE'} = -\frac{dR_j(E')}{dE'}$$ $$\frac{A_k}{S_k(E'_k)} \frac{dE'_k}{dE'} = -\frac{A_j}{S_j(E')}$$ or $$dE' = -\frac{A_m S_j(E')}{A_j S_k(E'_k)} dE'_k.$$ Hence, when k = m and $\delta_{km} = 1$, the equation (61) reduces to $$G_{jm}^{(1)}(x, E, E_0) = \int_{E_j}^{E} dE'' \int_{E_{m3}}^{E_{m1}} F_{jm} \frac{A_m S_j(E')}{A_j S_m(E'_m)} dE'_m + \lim_{T \to \infty} \int_{E_j}^{T} dE'' \int_{E''}^{E_{m1}} F_{jm} \frac{A_m S_j(E')}{A_j S_m(E'_m)} dE'_m$$ (62) The limits in the above equation are determined as follows. Observe that when E' = E and k = m the equation (52) gives $$R_m(E'_m) = x + R_j(E) - R_j(E) + R_m(E'')$$ or $E'_m = R_m^{-1}(x + R_m(E'')) = E_{m1}$ (63) and when $E' = E_j$ and k = m the equation (52) gives $$R_m(E'_m) = x + R_j(E) - R_j(E_j) + R_m(E'')$$. But $R_j(E_j) = x + R_j(E)$ so that $E'_m = E''$. Also when E' = E'' and k = m we obtain from the equation (52) that $$R_{m}(E'_{m}) = x + R_{j}(E) - R_{j}(E'') + R_{m}(E'')$$ $$R_{m}(E'_{m}) = x + R_{j}(E) - R_{j}(E'') + \frac{\nu_{j}R_{j}(E'')}{\nu_{m}}$$ $$R_{m}(E'_{m}) = x + R_{j}(E) + \left(\frac{\nu_{j}}{\nu_{m}} - 1\right)R_{j}(E'')$$ or $$E'_{m} = R_{m}^{-1}(x + R_{j}(E) + \left(\frac{\nu_{j}}{\nu_{m}} - 1\right)R_{j}(E'')) = E_{m3}$$ with $$E' = R_j^{-1}(x + R_j(E) - R_m(E'_m) + R_m(E'')).$$ Using the properties of the Dirac delta function we find that the only nonzero contribution to the integral dE'_m occurs when $E'_m = E_0$. In this case the integral given by equation (62) simplifies to $$G_{jm}^{(1)}(x, E, E_0) = \int_{E_j}^{E} dE'' \frac{A_m S_j(E') P_j(E')}{S_j(E) P_j(E)} \sigma_{jm}(E', E'') \frac{P_m(E_0)}{S_m(E'') P_m(E'')} f_1$$ $$+ \lim_{T \to \infty} \int_{E_j}^{T} dE'' \frac{A_m S_j(E') P_j(E')}{S_j(E) P_j(E)} \sigma_{jm}(E', E'') \frac{P_m(E_0)}{S_m(E'') P_m(E'')} f_2$$ (64) where $$E' = R_j^{-1}(x + R_j(E) - R_m(E_0) + R_m(E''))$$ (65) and $$f_1 = \begin{cases} 1 & \text{if } E_{m3} < E_0 < E_{m1} \\ 0 & \text{otherwise} \end{cases}$$ (66) $$f_2 = \begin{cases} 1 & \text{if } E'' < E_0 < E_{m1} \\ 0 & \text{otherwise} \end{cases}$$ (67) In the solution $$G_{jm}^{(1)}(x, E, E_0) = \int_{E_j}^{E} dE'' \frac{A_m S_j(E') P_j(E')}{S_j(E) P_j(E)} \sigma_{jm}(E', E'') \frac{P_m(E_0)}{S_m(E'') P_m(E'')} f_1$$ $$+ \int_{E_j}^{\infty} dE'' \frac{A_m S_j(E') P_j(E')}{S_j(E) P_j(E)} \sigma_{jm}(E', E'') \frac{P_m(E_0)}{S_m(E'') P_m(E'')} f_2$$ (68) we make the approximation that E' remains almost constant over the above intervals of integration. We define the quantity $$E_1' = R_j^{-1}(x + r_j(E) - R_m(E_0) + R_m(\frac{1}{2}(E_j + \frac{E + E_0}{2})))$$ and use a mean value theorem for integrals to write the solution of equation (68) in the form $$G_{jm}^{(1)}(x, E, E_0) = \frac{1}{2} \frac{A_m S_j(E_1') P_j(E_1') P_m(E_0)}{S_j(E) P_j(E) S_m(E_1^*) P_m(E_1^*)} f_1 \frac{2}{\sqrt{\pi}} \int_{r_1}^{r_2} e^{-r^2} dr + \frac{1}{2} \frac{A_m S_j(E_1') P_j(E_1') P_m(E_0)}{S_j(E) P_j(E) S_m(E_2^*) P_m(E_2^*)} f_2 \frac{2}{\sqrt{\pi}} \int_{r_1}^{\infty} e^{-r^2} dr$$ where $$E_{j} < E_{1}^{*} < E$$ $$E_{j} < E_{2}^{*} < \infty$$ $$r_{1} = \frac{E_{j} + \epsilon_{jk} - E'_{1}}{\sqrt{2}\Delta_{jk}}$$ $$r_{2} = \frac{E + \epsilon_{jk} - E'_{1}}{\sqrt{2}\Delta_{jk}}$$ Using the error function $$\operatorname{erf}(x) = \frac{2}{\sqrt{\pi}} \int_0^x e^{-r^2} dr$$ and complimentary error function $$\operatorname{erfc}(x) = \int_{x}^{\infty} e^{-r^{2}} dr$$ the above solution can be written in the form $$G_{jm}^{(1)}(x, E, E_0) = \frac{1}{2} \frac{A_m S_j(E_1') P_j(E_1') P_m(E_0)}{S_j(E) P_j(E) S_m(E_1^*) P_m(E_1^*)} f_1\left(\operatorname{erf}(r_2) - \operatorname{erf}(r_1)\right) + \frac{1}{2} \frac{A_m S_j(E_1') P_j(E_1') P_m(E_0)}{S_j(E) P_j(E) S_m(E_2^*) P_m(E_2^*)} f_2 \operatorname{erfc}(r_1)$$ - Publications resulting from research Grant NCC-1-320 are: - 1. J.W. Wilson, M.Y. Kim, M.S. Clowdsley, J.H. Heinbockel, R.K. Tripathi, R.C. Singleterry, J.L. Shinn, R. Suggs, *Mars Surface ionizing radiation environment: Need for Validation.*, Workshop on Mars:2001 Integrated Science in Preparation for Sample Return and Human Exploration., October 2-4, 1999. Lunar and Planetary Institute, Houston, Texas. - 2. J.W. Wilson, F.F. Badavi, M.Y. Kim, J.L. Shinn, R.C. Singleterry, F.A. Cucinotta, G.D. Badhwar, W. Atwell, M.S. Clowdsley, J.H. Heinbockel, S.L. Huston, "Cosimic-ray induced neutron environment in low Earth orbit", submitted to Acta Astrounauta, November 2000. #### References - [1] J.W. Wilson, F.A. Cucinotta, H. Tai, J.L. Shinn, S.Y.Chun, R.K. Tripathi and L.Sihver, *Transport of Light Ions in Matter*, Adv. Space Res. Vol.21, No. 12.,pp.1763-1771, 1998. - [2] J.W.Wilson, S.L. Lamkin, Perturbation Theory for Charged-Particle Transport in One Dimension, Nuclear Science and Engineering: 57, 292-299, (1975). - [3] J.W. Wilson, Heavy Ion Transport in the Straight Ahead Approximation, NASA Technical Paper 2178, 1983. - [4] J.W. Wilson, Analysis of the Theory of High-Energy Ion Transport, NASA Technical Note D-8381, 1977. - [5] S.Y. Chun, G.S. Khandelwal, J.W. Wilson, F.F. Badavi, Development of a Fully Energy Dependent HZE Green's Function, Proceedings of the 8th International Conference on Radiation Shielding, April 24-28, 1994, Arlington, Texas. - [6] J.W. Wilson, F.F. Badavi, New Directions in Heavy Ion Shielding, Proceedings of New Horizons in Radiation Protection and Shielding, published by ANS, LaGrange Park, IL, 1992, P.205. - [7] J.W. Wilson, R.C. Costen, J.L. Shinn, F.F. Badavi, Green's Function Methods in Heavy Ion Shielding, NASA Technical Paper 3311, 1993. - [8] J.W. Wilson, L.W. Townsend, S.L. Lamkin and B.D. Ganapol, A Closed-Form Solution to HZE Propagation, Radiation Research, Vol 122, 223-228, (1990). - [9] J.L. Shinn, J.W. Wilson, W.Schimmerling, M.R. Shavers, J.Miller, E.V. Benton, A.L. Frank, F.F. Badavi, *A Green's Function Method for Heavy Ion Beam Transport*, Radiation Environment Biophysics, Vol. 34, 155-159, (1995). - [10] J.W. Wilson, F.F. Badavi, J.L. Shinn, R.C. Costen, Approximate Green's Function Methods for HZE Transport in Multilayered Materials, NASA Technical Memorandum 4519, 1993. - [11] S.Y. Chun, G.S.Khandelwal, J.W.Wilson, A Green's Function Method for High Charge and Energy Ion Transport, Nuclear Science and Engineering, Vol. 122, 267-275, (1996).